

Comparing Linux File Systems

Cary Whitney

NERSC

cwhitney@lbl.gov

LAWRENCE BERKELEY NATIONAL LABORATORY

Outline

- About Parallel Distributed System Facility (PDSF)
- Problems/Requirements
- First Attempt (Increase file system size)
- Second Attempt (NAS)
- Third Attempt (File system testing)
- Results
- Conclusion
- What next?

About PDSF

- PDSF is a Linux cluster of 200 dual Pentium class machines
- 30 storage nodes of .5 to 1 TB in size for a total of about 35 TB
- Fast Ethernet and Copper GigE interconnects
- Primarily serves the High Energy Physics community

Problems

- Problems
 - Required 20 TB of storage which then increased to ~50 TB for the year
 - Increased performance demands +80 compute nodes
- Constraint
 - Provide this storage for \$300k
- Environment
 - HEP problems are data intensive
 - More reading than writing
 - Sequential in nature

Requirements/The Test

- Requirement order
 - Scales to large number of connections
 - Capacity that can be grown
 - Performance
 - Cost effective
- About the test
 - Upper level test. NFS
 - Any caching effects is on the server not client

Test Environment (PDSF)

- Server Dual 1.6GHz Athlon, 1GB memory
 - Raid Inc Fibre channel IDE Raid 5 box. (6 drives Raid + 1 Hot spare)
 - LSI 2 Gb fibre channel card
 - SysKconnect GigE card
 - 2.4.19-pre10 kernel with NFS_ALL patches
- Clients PDSF compute nodes
 - GigE machines for under 40 client tests
 - All systems above 40 clients

Benchmark

- Lozone was used as the benchmark
 - Sequential reads/writes with 1 GB files
 - Cycled through temporary files on the server
 - Limited to 1 process per client

First Attempt - Increase file system size

- Increase HD size. File systems now 1 TB
 - Up side
 - More data per system
 - Offered more storage for the budget
 - Down side
 - Increase demand per system
 - Overall system performance did not increase
 - Result
 - User disapproval because of performance

NAS - BlueArc

BLUEARC S17500
Storage System

- A demo BlueArc
 - Good single stream performance
 - Limited to single GigE connection
 - Get maximum performance needed to use multiple volumes

NAS - Zambeel

- A beta Zambeel
 - Poor single stream performance
 - Expandable up to 22 GigE connections
 - No need for multiple volumes

Round 2 - NAS

- NAS overview

- Good scaling performance
- Very reliable
- Costly but could be used in certain areas

Round 3

- File system and configuration testing

- SW vs HW raid
- Move from a 2.2 to 2.4 kernel
- EXT3 vs JFS vs ReiserFS vs XFS
- NFS 8k vs 32k block size

GPFS

- Alvarez Linux cluster

- 120 dual processor PIII 866 machines
- 2 I/O Node GPFS servers with 2 GB memory each
- Myrinet 2000 interconnects between computer and I/O nodes
- The same Lozone setup

GPFS Limitations

- To be usable on PDSF we would need to do:
 - Run GPFS across FastE
 - Install some interconnect network for the file system
 - Down grade our kernel
 - Possible hardware changes
- Or treat GPFS as a NAS solution thus loosing the benefit of a cluster file system
 - Using Linux GPFS as the back end (Not tested yet)
 - Using Seaborg as the back end (Not sure if we can)

Local Test

- Base numbers for NFS to reach
 - The best local should be the best for NFS?
 - Can the file system scale locally? Nfsd

8k VS 32k Read

8k vs 32k Reads

8k vs 32k Write

8k vs 32k Writes

Legend:

- XFS Local (Dark Blue Square)
- XFS 32k (Cyan Diamond)
- Zambeel 32k (Green Triangle)
- Zambeel 8k (Magenta Inverted Triangle)

8k vs 32k Reads

8K VS 32K Writes

The Best Reads

The Best Writes

Problems/Limitations

- JFS
 - Oops with NFS 40 client test and Qlogic card
 - System hang with 6 process local test
- GPFS
 - I/O servers failover
 - Limited to certain hardware and 2.4.9 RedHat kernel

Problems Encountered 2

- XFS or all the other native file systems
 - VFS modification by XFS
 - In general non-xfs kernel was better for 8k an xfs kernel was better for 32k
- Sun T3 Storage Edge really poor read performance no matter what configuration. Not repeatable with a different fibre channel disk setup.

Conclusion

- XFS looks like a match for us
 - ReiserFS also performed well
- We tested only one aspect of a file system.
 - We did not test meta data access.
 - We did not test random reads/writes.
- Selected Zambeel for home file system
- More information at <http://pdssf.nersc.gov/>

What Next?

- Server side changes
 - Big Kernel Locks (BKL)
 - Bounce Buffers
 - 2.5 kernel
 - 2 Gb fibre
 - PCI-X
- Network/Transport changes
 - NFS over TCP
 - Jumbo Frames